Chapter 15 Wire and Cable # 15-1. General Wire and cable systems should be designed for long life with a minimum of service interruptions. The materials and construction described in Guide Specification CW-16120 provide construction materials consistent with these service requirements. IEEE 422 provides overall guidance in planning, designing, and installing wire and cable systems in a power plant. Topics covered in the IEEE guide include cable performance, conductor sizing, cable segregation systems, installation and handling, acceptance testing, and other related subjects. Additional guidance is provided in EPRI EL-5036, Volume 4. #### 15-2. Cable Size The minimum size of conductor for current-carrying capacity should be based on the National Electrical Code (NEC) requirements for 60 °C insulated wire. NEMA WC50 and WC51 provide ampacities for high-voltage cables and for multiconductor cables not covered in the NEC. Circuit voltage drop should be checked to ensure the total drop from the source to the equipment does not exceed requirements of Articles 210 and 430 of the NEC. # 15-3. Cable System Classification All cables or conductors, except lighting system branch circuits, should be listed in the conduit and cable schedule under the appropriate heading as either power or control cable. Design of the cable systems is divided into three classifications according to functions, as follows: # a. Interior distribution. - (1) Power and lighting conductors include circuits from the station service switchgear to distribution centers or to station auxiliary equipment; branch circuits and control circuits from distribution centers to auxiliary equipment; feeders to lighting panels; and lighting branch circuits. No conductor size smaller than No. 12 AWG should be used, except for control circuits associated with heating and air-conditioning equipment where No. 14 is adequate. - (2) Multiconductor power cables should be used for the larger and more important circuits such as feeders to distribution centers in the dam, the powerhouse, and the switchyard; lighting panels; and any other major project loads. Single-conductor wires can be used for branch circuits and control circuits from distribution centers to equipment when installed in conduit. For cable tray installations, Article 318 of the National Electric Code (NFPA 70-1993) dictates the use of multi-conductor tray rated cable for all circuits requiring No. 1 cable or smaller. #### b. Control and communication. - (1) Control cables include station control and annunciator circuits from the control room switchboards, unit instrument boards, exciter cubicles, and secondary control centers. Such circuits are generally identified with the DC control system, the instrument bus, or the annunciator system. All control cables, except those for the communication system and special circuits noted in paragraph 15-3b(6), should comply with the requirements of Guide Specification CW-16120. - (2) The cables should be adequately supported in long vertical runs and where they enter or leave the cable trays. Multi-conductor cables are usually No. 19/25 or 19/22 for control, metering, and relaying circuits and No. 16 stranded for annunciator circuits. All current transformer secondary circuits should be No. 19/22 or larger. Larger conductor sizes may be required to take care of voltage drop, or to decrease the burden on instrument transformers. - (3) No splices should be made between the terminal points of the cable. - (4) In selecting cables, consideration should be given to minimizing the number of different cable items ordered for installation or stocked for maintenance. For example, the 4-, 6-, and 8-conductor cables might be omitted and 5-, 7-, and 9-conductor cables substituted, leaving one spare conductor. The practice of including one or more spare conductors in each cable of more than four conductors is considered desirable. Selection of sizes and numbers of conductors per control cable should be limited, if possible, to combinations that have 50 ft or more in each item of a lot ordered. - (5) All wiring for the telephone system, including circuits from the main cabinet to the local telephone jacks, should be listed under "Telephone" cables in the schedule. Selection of telephone system conductors will be dictated by the application. - (6) Special circuits such as calibrated ammeter leads, and coaxial cable circuits to carrier-current capacitors, computer networks, microwave, and video, should be # EM 1110-2-3006 30 Jun 94 scheduled under control cables or telephone cables, whichever is applicable. Clarifying remarks concerning the type of the conductor and the supplier should be included. Where fiber-optic cables are used, installation and application should follow the manufacturer's recommendations. Two-conductor No. 19/25 control cables may be used where the circuit lengths make it impractical to obtain calibrated leads with the instruments. - (7) Analog and digital signal cables. There is no standard specification for these cables. There are general guidelines that should be followed in selecting the general characteristics of the signal cable to be used. Some of these guidelines are: - (a) PVC insulation or jacketing may not be used. - (b) Insulation and jacket material should pass UL flame tests. - (c) Analog signal conductors must be paired and twisted together with a shield, signal conductor, and return conductor in the same pair. - (d) Conductor pairs should be twisted, variable lay, pairs individually shielded. - (e) Multipair cables should have an overall shield and an outer jacket. - (f) Shields should be grounded at one end only to prevent shield current. - (g) Conductor size should be not less than No. 18 AWG. - (h) Minimum insulation level should be 150 V. - c. Grounding conductors. Embedded grounding system conductors should be stranded, soft-drawn, bare copper wire following the recommendations of Chapter 13. The cables need not be scheduled, but if brought out in test stations, should be suitably tagged for future identification. #### 15-4. Conduit and Cable Schedules a. General. The intent of the conduit and cable schedule is to provide all pertinent information to assist in installing, connecting, identifying, and maintaining control and power cables. When not included with the plans for construction bids, the specifications indicate cable schedules will be furnished to the contractor. - b. Power circuits. - (1) Each cable and conduit should be identified with an individual designation. The cable and conduit are tagged with a designation at each end and at intermediate points as necessary to facilitate identification. The designation is also shown on equipment wiring diagrams, tray loading diagrams, on conduit plans and details, on cabinet layouts, and on junction and pull box layouts. - (2) The scheduling of cables should always include (opposite the cable designation) the following information: - (a) Number and size of conductor. - (b) Function or equipment served. - (c) Origin and destination. - (d) Routing via conduits and trays. - (e) Special conditions. - (f) Estimated length. - (3) The scheduling of conduit should include (opposite the conduit designation) the following: - (a) Size and type of conduit. - (b) Function or equipment serviced. - (c) Origin and destination. - (d) Special conditions. - (e) Length. - (4) Conduit and cable should have the same designation if possible. The number assigned should give information about the service rendered by the cable, the termination points of the cable, and the approximate voltage or power classification. - (5) Generally, each cable between major units of equipment or from major units of equipment in the powerhouse to structures external to the powerhouse is assigned a number made up of three parts, as follows: - (a) The first part of the cable number shows the beginning of each cable run and is composed of uppercase letters and numerals assembled into a code to represent the various major units of equipment, switchgear, switchboards, cabinets, etc., located throughout the powerhouse. - (b) The second part of the cable number is composed of a single lower-case letter and number. The letter indicates the type of service rendered by the cable, i.e., power, alarm, etc., while the number serves to differentiate between cables of a particular type running between two points. - (c) The third part of the cable number shows the termination of each cable run and is composed in the same manner as the first part of the cable number. Example: Cable Number Cable ID: SC-u3-G1 Breakdown: SC = Start of cable run (Main control switchboard) u = Type of service (Annunciator lead) 3 = Number of such cable (3rd annunciator lead cable to Generator No. 1; there might be 6 or 9 cables, for example, each with its own number) G1 = Termination of cable (Generator No. 1) (6) Cables between low-voltage equipment (such as motor control centers) and minor units of equipment (such as station auxiliaries) have no code letter and numeral to show the termination of the cable run. The cable numbers in these cases are made of only two parts. The first part indicates the start of the cable run, while the second part indicates the type of service rendered by the cable. Example: Cable Number Cable ID: CQ5-c12 Breakdown: CQ5 = Start of cable run (480-V load center No. 5) c = Type of service (Control circuit) 12 = Circuit number (7) Numbers are assigned to the power and control cables so the power circuit of a given number is controlled by a control circuit having the same number, the differentiation being only in the code letter designation of the circuit duty. As an example, cable "CQ5-c12" would be the control for power circuit "CQ5-q12." - (8) There are cases where a circuit terminates at several duplicate devices. For instance, an annunciator circuit runs to a junction box and is spliced at this point with branches running to a thermostat in each tank of a transformer bank. In such a case, the cable from the switchboard may have a designation such as S1-u2-T1 and the branch designations are S1-u2.1-T1, S1-u2.2-T1, and S1-u2.3-T1. - (9) Spare conduits are numbered by using a threepart number where possible. In cases where the spare conduits leave a certain switchboard or distribution center and are stubbed at the end of the building, only a two-part number can be used, e.g., CQ01-s1 is a spare conduit leaving motor control center CQ01. # c. Lighting circuits. - (1) Numbering of the circuits and conduits for lighting circuits is similar to the power circuit numbering scheme. Each cable is assigned a three-part number such as SR1-r3-CR4. Full information for these conduits and circuits is given on lighting drawings. Circuits from the lighting cabinets receive numbers corresponding to the switch numbers in the lighting cabinets. - (2) The lighting drawings indicate, between each outlet, the conduit size, number of conductors, and the size of the conductors. The number of conductors is indicated by drawing small lines across the conduit, one line for each conductor. At the side of each outlet, there is a small number indicating the circuit to which the outlet is connected, another number at the side of the outlet indicating the size of the lamp to be installed if not covered elsewhere. Where the conduit leaves the first outlet to run to the lighting cabinet, the circuit numbers of the conductors in the conduit are indicated. ## d. Code letter identification. (1) General. Code letters are broken down into three classes: terminal equipment, modifying terms for terminal equipment, and cable service classification. Code letters and explanations are given in Table 15-1 below. ## Table 15-1 Code Letters for Conduit and Cable ## Terminal Equipment · Operator's desk, switchboards, and switchgear SA - Fishwater Generator Switchboard SAT - Satellite Digital Processor S - Generator Switchboard (Add No.) SB - Battery Switchboard SC - Main Control Switchboard SCC - Main Control Console SG - Graphic Instrument Switchboard SL - Load Control Switchboard SO - Station Service Switchboard SOC - System Operations Controller SJ - 13.8 kV Switchgear (Add No.) SP - 4160 V (or 2400 V) Switchgear - 480 V Switchgear (Add No.) SH - Heating Switchgear ST - Status Board SQ SU - Motor Control Center (Add No.) SR - Lighting Switchgear SX - Excitation System Equipment (Add No.) GN - Generator Neutral OD - Operator's Desk CC - Carrier Current Equipment ER - Electrical Equipment Room Cabinets MUX - Multiplexer MW - Microwave Terminals FSC - Fishway Switchboard DOC - Digital Operations Controller ROC - Remote Operations Controller FSP - 4160 V Fishway Switchgear FCP - 480 V Fishway Controller FSQ - 480 V Fishway Switchgear FSU - Fishway Unit Switchgear TF - Telephone Frame #### · Load centers CP - 4160 V (or 2400 V) CQ - 480 V CR - 120/240 V (120/208 V) CD - 48 V DC CE - 125 V DC CF - 250 V DC CA - Emergency Lighting CH - Preferred AC CY - (CO₂) Cabinet DQ - 480 V (Dam) FCP - 4160 V (or 2400 V) Fishway FCQ - 480 V (Fishway) PQ - 480 V (Project) #### Apparatus A - Actuator (Governor) B - Battery G - Generator GF - Fishwater Generator Breaker (Add Voltage Letter) T - Transformer (power) Z - Disconnecting Switch (Add Voltage Letter) CT - Current Transformer V - Voltage Transformer EG - Engine Generator MG - Motor Generator MC - Motor Control Cabinet M - Motor PT - Potential Transformer (Separate Apparatus modified by voltage as PTW) K - Crane FT - Fishway Transformer Miscellaneous terminal equipment, boxes, or structures. Some items in this list are used for cable and conduit terminals, but a majority are used only as modifying suffixes for devices on schematic diagrams: AA - Governor Air Compressor AH - Air Horn AN - Annunciator AQ - Governor Oil Pump AR - Annunciator Reset AS - Ammeter Switch BC - Battery Charger BG - Break Glass Station BK - Brakes BU - Bubbler System BV - Bypass Valve or Butterfly Valve CAC - Central Air Conditioner CJB - Junction Box, Master Control Circuits (Modify by Unit No.) CM - Channel Manometer CPD - Capacitance Potential Device CTC - Control Terminal Cabinet DP - Drainage Pump DS - Deck Station DT - Differential Transmitter (Transducer) DWP - Domestic Water Pump EA - Sewage Aerator EC - Effluent Comminutor EF - Exhaust Fan EH - Electric Heater EHQ - Electric Oil Heater EL - Elevator EP - Sewage (Effluent) PumpETM - Elapsed Time MeterEV - Electrically Operated Valve FM - Flow Meter FP - Fire Pump FS - Float Switch (Device 71 preferred) FTC - Fishway Terminal Cabinet FW - Float Well FWG - Forebay Water Level Gage GH - Generator Heater GI - Ground Insert GP - Grease Pump GW - Generator Cooling Water (Pump or Valve) HC - Head Cover Sump Pump HD - Air Conditioning Damper HF - Air Conditioning Air Filtration Equipment (Continued) #### Table 15-1. (Concluded) HH - Air Conditioning System Humidifier XA - Circuit Breaker Air Compressor HP - High Pressure Thrust Bearing Oil Pump XF - Circuit Breaker Cooling Fan - Voltmeter Switch - Conditioning System Oil Pump HQ VS HR - Air Conditioning System Refrigeration Pump WH - Water Heater (Hot Water Tank or Boiler) HV - Air Conditioning System, Master Devices - Air Conditioning System Water Pump HW HY - Hypochlorinator IG - Intake Gate - Intake Manometer IM IS - Intruder Detector System IO - Intake Gate Oil Pump IV - Inverter JΒ - Junction Box LC - Load Control Cabinet - Outside Lighting (480 V) LT LTH - High Bay Lighting LTU - Line Tuning Unit MO - Load Control Master MOD - Motor Operated Disconnect OR - Operations Recorder OS - Load Control Station Operation Selector PΑ - Station (Plant) Air Compressor PB - Pull Box or Pushbutton PC - Program Controller PG - Penstock Gate PH - Powerhouse (Add No.) PR - Project Building PS - Potential Selector or Pressure Switch (Device 63 preferred for pressure switch) РΤ - Pressure Tank PV - Penstock Valve QPD - Oil Transfer Pump (Dirty) QPL - Oil Transfer Pump (Lube) QPT - Oil Transfer Pump (Transil) RC - Code Call Relay Box RF - Recirculating Fan RW - Raw Water Pump SD - Servo or Shaft Oil Catcher Drain Pump SF - Supply Fan SN - Stop Nut - Load Control System Selector SO TΑ - Transformer Cooling Equipment Air System TR - Telephone Box or Test Block TBA - Turbine Bearing Oil Pump - AC TBD - Turbine Bearing Oil Pump - DC - Terminal Cabinet TC. TD - Transformer Deluge TE - Thermostat (Heating & Ventilation Equipment Drawings) TH Preferred AC Transformer - Tailrace Manometer TM ΤP - Turbine Pit TQ - Transformer Cooling Equipment Oil Pump TS - Test Station TWG - Tailwater Level Gage UAC - Unit Air Conditioner ULC - Unit Load Control Selector US - Unit Selector - Unloader Valve UV UW - Unwatering Pump VQ - Valve Oil Pump WG - Water Gate (Sluice, Weir, etc.) WP - Gate Wash Pump - Deck Wash Pump WV - Water Valve #### Modifying terms for terminal equipment · As an aid to further identification of voltage class and location of the equipment, the following letters are applied to separately mounted breakers, disconnecting switches, current transformers, and voltage transformers: - 500 kV U Μ - 230 kV W - 115 kV J - 13.8 kV or 7.2 kV Р - 4160 V (or 2400 V) - 480 V Q R - 120/240 V (120/208 V) - 250 V DC F Е - 125 V DC D - 48 V DC - 120 V Preferred AC · Other modifying terms 0 - (as GO, TO) - Station Service Ν (as GN1, TN1) - Neutral Υ (as CY for CO2 Cabinet) - CO2 #### Service classification - Current Transformer - Shunt Leads а Control Circuits, (Circuit Breaker Control Circuits, Excita-C tion System Control Circuits, and Governor Control Circuits) d - 0 - 48 V DC - Power Circuit, 125 V DC e Power Circuit, 250 V DC - 120V Preferred AC - Power Circuit, 13.8 kV AC m - Power Circuit, 230 kV AC - Power Circuit, 4160 V or 2400 V AC р Power Circuit 480 V AC q r Power Circuit (Lighting) 120/240 V or 120/208 V AC Spare Conduit Radio Circuits tr Telephone Circuits. Intercommunication Circuits t Sound Power Circuit Alarm Circuits; Annunciator Circuits; Water Flow Level; Pressure; and Temperature Indicating and Recording Circuits; Telemetry, Analog, Operations Recorder, etc. - Code Call Circuits uc Voltage (Potential) Transformer Secondaries and DC Voltage Leads - Carrier or Pilot Wire Circuit υt - Excitation Circuits - e. Code identification notes. - (1) The list of letters in paragraph 15-4d(1) is used for separately mounted apparatus only. Instrument transformers and disconnecting switches are given individual designations only if they are mounted by themselves, as in an outdoor structure or in a similar indoor arrangement. - (2) Instrument transformers and disconnecting switches mounted on a circuit breaker or circuit breaker structure have the cable and conduit designations of the breaker. For example, bushing-type current transformers and potential devices mounted on oil circuit breaker XJ3 have cable and conduit designations such as "S3-a1-XJ3" and "S3-v1-XJ3" - (3) Cable terminal designations are used to designate major assemblies such as a switchgear assembly and not an individual breaker within the switchgear. Individual breaker designation is desirable, but including it in the terminal designation (first term of cable code) would complicate the system impairing its usefulness. Thus, instrument transformers, breakers, and disconnecting switches mounted in a switchgear or switchboard take the terminal designation of the switchgear or switchboard. For example, a breaker mounted in a 480-V switchboard has a cable and conduit designation of "SQ" for the first term and even though the breaker may have a number, this number is disregarded in the first term of the cable code. Where there are only a few breakers, the lack of a more positive identification is not objectionable. - (4) When a switchboard has a large number of breakers, considerable time may be consumed in locating the cable. To overcome this objection, the second term of the cable code is numbered to correspond with the breaker number. For example, CQ2-q8 and CQ2-q25 are 480-V power circuits connected to breaker No. 8 and No. 25, respectively, in 480-V cabinet No. 2. No difficulty is encountered because the number in the second term serves to differentiate one cable from another and doesn't indicate the total number of cables from a point. - (5) The order of terminal designation follows the order given in the code. For example, a cable between a lighting switchboard and a lighting cabinet is designated as "SR2-r4-CR5." The switchboard table precedes the load center table, the switchboard designation being the first term and the load center the last term. Other examples would be SJ-j2-G1 and CP-p1-K2. This order of designation is maintained for items of the same table; e.g., SC-a1-SP or A2-c1-G2. - (6) Because of the complicated code, the designation's primary application is in the powerhouse. The same designation may be used with a prefix to signify location at a different feature of the project. For example, DCR can represent a lighting cabinet in the dam. - (7) Similarly, FCQ represents a fish facility 480-V control center. This system is maintained at the power-house for terminal equipment, cables, and conduits servicing the fishway next to the powerhouse and also is maintained partially at the fishway. However, on portions of the fishway including collection channels, diffusion chambers, and the various gates, it is desirable to use designations employed in the structural and mechanical design and having name familiarity. Designations and locations of these elements of fish facilities are project-specific. - (8) Cable running from one part of the project to another should be clearly identified. For instance, the 4160-V cables originating at the powerhouse and used to supply power for the fishway, dam, and lock may have a designation SP p1 to the first point of connection, SP p1.1 between the first and second points of connection, and SP p1.2, and so on, for the subsequent points. - (9) Powerhouse drawings showing the cable running to the fishway should indicate the cable number and give reference to the fishway drawing in which the other terminal of the cable is shown. Similarly, the fishway drawings should indicate the cable numbers for the cable in both directions and references given to both powerhouse and dam drawings. - (10) Wiring diagrams for a large switchboard or switchgear assembly are on several drawings, so considerable time is consumed in locating the proper drawing and the proper panel. To avoid this difficulty, each switchboard has its front panels numbered in order from left to right. The panel designation is the switchboard designation followed by the panel number, and the cable number then designates the panel at which it terminates. For example, on Generator Switchboard No. 1, the third panel from the left would be designated "S13" and a cable running from this panel has a designation such as, "S13-c1-TO." - (11) In duplex switchboards, a rear panel is designated by the letter "R" followed by a number corresponding to its front panel. For example, on Generator Switchboard No. 1, the third rear panel from the right (facing the front of the rear panels) is designated "S1R3" and a cable running from this panel has a designation such as "S1R3-c1-TO." (12) Some vertical sections of a motor control center assembly may include two or more lighting panels, in one instance with the same voltage classification (e.g., CR-r and CA-r). The lighting panel designation is used in lieu of the vertical section number in these instances. A motor control center could include lighting panels of the following designations: ``` SU1 - - - CR11, CE11, CF11, CA11, CB11 SU2 - - - CR21, CE21, CF21, CA21, CB21 SU3 - - - CR31, CE31, CF31 CA31, CB31 SU4 - - - CR41, etc. ``` f. Lighting circuits. With lighting circuits, it is desirable to deviate from the general plan of providing a relationship between the conduit and its contained circuits. Branch circuits from lighting cabinets are numbered to comply with the power circuit guide. The numbering of branch conduits from lighting cabinets complies with the guide, except the conduit number bears no relationship to the numbers of the circuits running through it. The conduit number is initially determined by sequence numbering in a clockwise direction from the upper right-hand corner when facing the lighting cabinet and is not affected by circuits and conduits feeding the lighting cabinet. Where more than one row of knockouts is involved, the sequence of numbering is from front to back and clockwise.